Deterministic and stochastic buckling analysis for imperfection sensitive stiffened cylinders Ke Liang presented by Martin Ruess Aerospace Structures and Computational Mechanics Faculty of Aerospace Engineering Delft University of Technology, The Netherlands #### outline - design concept with knock-down factors - deterministic analysis - stochastic analysis - combined knock-down factor - conclusions - standard design approach based on NASA SP-8007 (1968) - provides lower-bound curves from experimental data - experimental testing & numerical prediction improved - SP-8007 seems to be too conservative **less conservative** design approach proposed, based on numerical simulation results old: $$F_{design} = F_{perfect} \times k_{nasa}$$ new: $F_{design} = F_{perfect} \times k_1 \times k_2$ k₁ considers **geometric imperfection** using deterministic methods k₂ considers **other imperfections** using stochastic methods #### buckling analysis – test cylinders # the **new design concept** was tested exemplarily with two stiffened test cylinders | id | id material Ε, μ | cylinder | | skin | stiffener | | | NASA SP8007
knock-down | Test ? | |----|------------------|----------|--------|-----------|-----------|--------|--------|---------------------------|--------| | | | radius | height | thickness | thickness | height | number | factor | | | A | 70000, 0.34 | 400 | 1000 | 0.8 | 0.8 | 5.2 | 90 | 0.4616 | ? | | В | 70000, 0.34 | 400 | 1000 | 0.55 | 0.55 | 5.2 | 126 | 0.4387 | YES | #### two different **numerical models** were used - stringer shell model - smeared shell model #### buckling analysis – stringer shell model - explicitly modeled shell stringers - 174960 S4R shell elements (Abaqus) - S4R: reduced integration to avoid locking - hourglass modes exist #### discretization | axial directions | 216 elements | |------------------|--------------| | aniai an cedons | | - between two stringers 6 elements - stiffener height 3 elements #### buckling analysis – smeared shell model - no modeled shell stringers - 25100 S4R shell elements (Abaqus) - less elements (factor 7) - consideration of measured geometric imperfections of unstiffened cylinders | <i>K</i> = | 73747.59668 | 21528.72 | 0 | 31283.4956 | 0 | 0 | |------------|-------------|------------|------------|------------|------------|-----------| | | 21528.72 | 63319.7648 | 0 | 0 | 0 | 0 | | | 0 | 0 | 20895.5224 | 0 | 0 | 0 | | | 31283.4956 | 0 | 0 | 120724.922 | 1148.1984 | 0 | | | 0 | 0 | 0 | 1148.1984 | 3377.05412 | 0 | | | 0 | 0 | 0 | 0 | 0 | 1321.9469 | #### buckling analysis – comparison model A number of stiffeners90 thickness skin/stiffener0.8 mm | model type | <i>linear</i> buckling load | | | |--------------------------------------|-----------------------------------|--|--| | | F _{perfect} | | | | stringer model
(174960 elements) | 205.92 kN | | | | smeared model
(25100 elements) | 203.27 kN (rel. dev 1.29%) | | | first buckling mode stringer model first buckling mode smeared model # buckling analysis – comparison model B number of stiffeners 126 thickness skin/stiffener 0.55 mm | model type | <i>linear</i> buckling load F _{perfect} | |--------------------------------------|--| | stringer model
(174960 elements) | 103.09 kN | | smeared model
(25100 elements) | 103.76 kN (rel. dev 0.65%) | first buckling mode stringer model first buckling mode smeared model #### analysis design – deterministic study $$F_{design} = F_{perfect} \times k_1 \times k_2$$ **k**₁ considers **geometric imperfection** using deterministic methods **k**₂ considers **other imperfections** using stochastic methods #### methods used to model geometric imperfections single perturbation load approach (SPLA) applied to the stringer model modeling of measured imperfections (Z15, Z17, Z20) applied to the smeared model # knock-down curves – **deterministic study** #### single perturbation load approach applied to stiffener model - SPL on stiffener. - SPL in skin #### knock-down curves – **deterministic study** #### imperfection approach applied to smeared model - cylinder A with averaged knock-down factors from results of three measurements Z15, Z17, Z20 #### knock-down curves – **deterministic study** #### imperfection approach applied to smeared model - cylinder B with averaged knock-down factors from results of three measurements Z15, Z17, Z20 ### knock-down factors – **deterministic study** | method | cylinder A | | cylinder B | | | |-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--| | | 0 bar | 0.2 bar | 0 bar | 0.2 bar | | | SPLA | 0.620 | 0.800 | 0.640 | 0.828 | | | meas. geometric imperfections | 0.621 (rel dev. 0.29%) | 0.785 (rel dev. 1.87%) | 0.638 (rel dev. 0.31%) | 0.804 (rel dev. 2.89%) | | - here: sufficient correspondence - k₁ used from single perturbation load approach #### analysis design – **stochastic study** $$F_{design} = F_{perfect} \times k_1 \times k_2$$ **k**₁ considers **geometric imperfection** using deterministic methods **k**₂ considers **other imperfections** using stochastic methods #### cases considered - (1) geometric imperfection **not included** applied to the **smeared model to obtain k**₂ - (2) geometric imperfection (Z15, Z17, Z20) included applied to the smeared model for comparison with new KDF #### analysis pipeline – **stochastic study** #### Monte Carlo simulation based on ABAQUS buckling considered as probabilistic phenomenon due to distribution of input parameters ### input parameter distribution – stochastic study **assumed normal distribution of input parameters** (material, thickness skin & stiffener, applied compressive load) with - a coefficient of variation (CV) = 5% (measure of dispersion) - σ : standard variation $$CV = \frac{\sigma}{\mu}$$ - mean μ := initial design / measured value - number of samples used: 5000 - examples: modulus of elasticity, applied load #### input parameter distribution – **stochastic study** #### used checks for normal distribution of the input parameter mean μ = initial design / measured value (1) histogram (2) cumulative distribution function (CDF) (3) Lilliefors test: data accept the normal hypothesis with a 99% confidence level #### knock-down factors – **stochastic study** CV (coef. of variation) of load imperfection was varied: 3% 5% 10% | method | | cylinder A | cylinder B | | |--|--------|------------|------------|---------| | | | | 0 bar | 0.2 bar | | geometric imperfections not included | CV=3% | 0.86 | 0.85 | 0.89 | | | CV=5% | 0.85 | 0.83 | 0.87 | | | CV=10% | 0.81 | 0.79 | 0.84 | | stochastic with geometric imperfections included | Z15 | 0.70 | 0.61 | 0.79 | | | Z17 | 0.65 | 0.63 | 0.78 | | | Z20 | 0.68 | 0.66 | 0.81 | #### combined knock-down factors – design values $$F_{design} = F_{perfect} \times k_1 \times k_2$$ | method | | cylinder A | cylinder B | | |--|--------|------------|------------|---------| | | | | 0 bar | 0.2 bar | | $\mathbf{k} = \mathbf{k_1} \times \mathbf{k_2}$ | CV=3% | 0.53 | 0.54 | 0.74 | | $\mathbf{k_1} \rightarrow \text{geometric imperfect.}$ | CV=5% | 0.52 | 0.53 | 0.72 | | $\mathbf{k_2} \rightarrow \text{other imperfections}$ | CV=10% | 0.50 | 0.50 | 0.69 | | stochastic with geometric imperfections included | Z15 | 0.70 | 0.61 | 0.79 | | | Z17 | 0.65 | 0.63 | 0.78 | | | Z20 | 0.68 | 0.66 | 0.81 | #### combined knock-down factors – design values radius (mm) #### combined knock-down factors – **design values** # summary / conclusions - buckling performance of two stiffened cylinders was analysed - smeared model used - considers measured geometric imperfections - reduces computational complexity in stochastic MC-based analysis - two knock-down factors derived - k_1 deterministic analysis \rightarrow geometric imperfections - k_2 stochastic analysis \rightarrow other imperfections (load, material,...) - combined approach is - robust and less conservative compared to NASA SP8007 - more conservative than a pure stochastic approach # **DESICOS** # New Robust **DES**ign Guideline for Imperfection Sensitive **CO**mposite Launcher **S**tructures ASTRIUM-F (Astrium SAS) France ASTRIUM-D (Astrium GmbH) Germany GRIPHUS Israel TU Delft | The Netherlands | k.liang@tudelft.nl Leibniz Universität Hannover Germany Private University of Appl. Sc. Göttingen Germany POLIMI - Politecnico di Milano Italy Riga Technical University Latvia RWTH Aachen Germany TECHNION Israel CRC-ACS — Coop. Research Australia Centre for Adv. Composite Structures NASA USA